- Science of Auger North (Angela Olinto) - Features of the Auger North Detector - Auger North R&D - Organization - Cost, Schedule and Funding - Fermilab and Auger North Science Coals: To Discover the Sources of **Ultra High Energy Cosmic Rays** **To Study Particle Interactions** above 100 TeV CM ## To Discover UHECR Sources need: Full Sky Distribution of events > 60 EeV Much Higher Statistics > 60 EeV ## To Probe >100 TeV scale, need: Determine the Primary Composition > 60 EeV: Astrophysically AND thru Shower Properties Detect UHE neutrinos and photons #### Largest and Best UHECR detector ever built! Observes UHECRs over a wide energy range: From 10^{17} eV to 10^{20} eV Hybrid Observatory: 3,000 km² array of water Cherenkov detectors Fluorescence Telescopes (10% duty) ## Auger South Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits #### Auger & HiRes spectra PRL 101, 061101 (2008) PHYSICAL HYSICAL I ### Attenuation length GZK Cutoff - Greisen, Zatsepin, Kuzmin 1966 #### Horizons: 10¹⁹ eV ~ 1 Gpc 100 Mpd 10²⁰ eV < 100 Mpc #### Horizons: Distance Indicatorill The Ability to Point to Source 1020 eV < 100 Mpc ## Recent Auger Spectrum ## GZK fits to spectrum Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits Top discovery of 2007 in the Physical Sciences (by Science Magazine) #### GZK Horizon - Protons Allard, AO, Parizot 08 ### Auger VCV correlation 27 events test prescription: 99% isotropy rejection, VCV catalog of AGN: z < 0.018, $\theta \sim 3^{\circ}$, E > 57 EeV ## Nearby VCV AGN - 21% sky ### First 27 events Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits #### UHE neutrino limit Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits And Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits Finds a puzzling composition at the highest energies with FD statistics (< 40 EeV) #### **Unexpected Astrophysics:** Sources are very Iron rich and have low E_{max} (avoid proton secondaries) Or #### Interesting Particle Physics: Hadronic Models do not represent well UHE interactions ### Puzzling Composition Unexpected Astrophysics: Sources are very Iron rich and have low E_{max} Very Bad News for Neutrino Detectors Interesting Particle Physics: Hadronic Models do not represent well UHE interactions Higher Cross Sections or Multiplicities ## Neutrino Fluxes #### Neutrino Fluxes ### Testing Neutrino Interactions ## Need to know the expected GZK neutrino flux from UHECRs # Above 60 EeV: either Protons or Iron-like # Composition >60 EeV can be determined ## **Astrophysically** # If Correlated with sources < 10° → protons Galactic & ExtraGalactic Magnetic Fields make iron deviate many 10°'s from source position If Astrophysically shown to be protons then hadronic models can be tested knowing the primary composition. For example, assume current data is protons → change the cross section... #### Cross Section Limits # Hadronic Interactions Parameters Scaling factor at 1019 eV Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits Finds puzzling composition at around 40 EeV Need to measure composition > 60 EeV Observed the GZK feature in the spectrum Determined Sky anisotropies > 60 EeV Showed that the GZK sphere is populated Strongest UHE tau neutrino and UHE photon limits Finds a puzzling composition at around 40 EeV -Need to measure composition > 60 EeV PROBLEM: Not Big Enough! Can only detect ~ 25 events/yr > 60 EeV with Surface Detector ~ 2 events/yr > 60 EeV w/ Fluorescence Detector ## Auger North 7 times bigger (for $2.3 \times \$$) Auger North plus South will observe: 2000 events in 10 yr > 60 EeV with SD 200 events in 10 yr > 60 EeV with FD ## Apertures & Energy Threshold ## FD disentangle Composition N=280 N=28 100% proton, 75% proton, 25% iron, 25% proton, 75% iron, 10% proton, 90% iron, 100% iron **QGSJETII** ## Data Prefers SWIFT-BAT AGN catalog ## Galactic Plane # 2MASS # Super Galactic Plane #### Determine Source Distribution Type of Sources - acceleration models Brightest Source Spectrum - acc. models Test shower properties of primaries > 100 TeV (>335 TeV): Protons? Iron? Predict Cosmogenic (GZK) HE Neutrino & Photon Flux - test interactions > 1 TeV Constrain Cosmic Magnetic Fields #### **Exposure Evolution** #### **Exposure Evolution – Linear** - Science of Auger North - Features of Auger North - Auger North R&D - Organization and Management - Cost, Funding and Schedule - Fermilab and Auger North ## Auger North Objectives Obtain the greatly expanded data set needed to solve the puzzles of the sources and primary composition. Extend coverage to the northern sky. # Larger Aperture for the Auger Observatory Possibilities #### Auger South 3000 km² at the current site could be expanded to 5000 km². 20,000 km² in a remote area ### Auger North 20,000 + km² in SW Colorado Full Sky coverage #### Features of Auger North Auger North: 4000 detectors 1.42 mi Square Grid 21,000 km² (8000 mi²) Auger South: 1600 detectors 1.5 km Triangular Grid 3000 km² (1200 mi²) Auger South **Auger North** #### Features of Auger North Fluorescence Detector The Auger North FD telescopes are same as Auger South. The enclosure design is simplified to reduce cost. #### Features of Auger North Surface Detector # **Auger South 3 PMTs** Auger North 1 PMT insulated #### Features of Auger North Infrastructure Communications System Auger South – Detector stations talk directly to one of four towers. Auger North – Detector stations talk only to neighboring stations, relaying the data to central concentrators via multiple hops. #### **Campus Area** Malargüe Lamar Community College # Auger Objectives #### Auger North R&D Validate design changes/upgrades Communications (adapted to size and topology) Tanks (adapted to colder climate – insulation added) Electronics (redesign with available components) Validate cost estimates #### Research & Development Array (RDA) **Circles – functional stations** Squares - comms nodes only Cost: \$3M (US ~\$1M) ~All Auger Countries are contributing **Anticipated start: Summer 2009** # Auger # The Auger Collaboration 91 Institutions, 463 Collaborators True International Partnership - *by non-binding agreement -* No country, region or institution dominates Argentina Australia Bolivia* Brazil Czach Papuk Czech Republic France Germany Italy Mexico Netherlands Poland Portugal Slovenia Spain United Kingdom **USA** Vietnam* ^{*} associate #### **Auger Organization** #### Estimated Construction Cost | WBS | <u>Activity</u> | <u>Total Project</u>
<u>Cost (M\$)</u> | |-----|--------------------------|---| | | AUGER NORTH Project | 126.7 | | 1.0 | FLUORESCENCE DETECTOR | 32.9 | | 2.0 | SURFACE DETECTORS | 68.5 | | 3.0 | COMMUNICATIONS | 6.8 | | 4.0 | CENTRAL DATA ACQUISITION | 0.4 | | 5.0 | DATA PROCESS & ANALYSIS | 1.1 | | 6.0 | SITE DEVELOPMENT | 11.9 | | 7.0 | PROJECT MANAGEMENT | 5.1 | #### Time Line | Year | Milestones | | |-----------|---|--| | 2009-2011 | Detector R&D, Finish Engineering Array (RDA) | | | 2012 | Campus: Complete Office & Assembly Buildings FD: Construct 1 st 12-Telescope enclosure; Install Telescopes 1-6 SD: Procure Detectors 1-100; Install Detectors 1-50 | | | 2013 | FD: Construct 2 nd 12-Telescope enclosure; Install Telescopes 7-18 SD: Procure Detectors 101-1000; Install Detectors 51-400 | | | 2014 | FD: Construct 1 st 6-Telescope enclosure; Install Telescopes 19-30 SD: Procure Detectors 1001-2400; Install Detectors 401-1000 | | | 2015 | FD: Construct remaining enclosures; Install Telescopes 31-39 SD: Procure 2401-3600; Install Detectors 1001-2500 | | | 2016 | FD complete
SD: Procure remaining detectors; Install Detectors 2501-4400 | | #### **Funding** #### Auger South (\$54M): European Countries - ~50% Latin American Countries - ~25% US - ~25% #### Contribution: 80% in-kind 20% common fund. #### Auger North (\$127M) Current collaboration + possible new countries. #### **US Auger North Requests:** DOE \$20M NSF \$20M State of Colorado ~\$10M #### Auger at Fermilab #### **Physicists** Eun-Joo Ahn (Postdoc) Ivone Albuquerque (Sabbatical) Aaron Chou (Wilson Fellow) Hank Glass Carlos Hojvat Peter Kasper Fred Kuehn (Postdoc) Paul LeBrun Paul Mantsch Peter Mazur #### Our participation: - Project Management - Data Analysis - Surface Detector Design - Data Mirror - Calibration database - Planning for Auger North - FD/SD shifts at AS - Airfly #### US Auger Groups Argonne National Laboratory Case Western Reserve University Colorado School of Mines Colorado State University, Fort Collins Colorado State University, Pueblo Fermilab Louisiana State University Michigan Technological University New York University Northeastern University Ohio State University Pennsylvania State University Southern University University of California, Los Angeles University of Chicago University of Nebraska University of New Mexico University of Wisconsin-Madison University of Wisconsin-Milwaukee More US institutions expected for Auger North # Fermilab and Auger North Why Fermilab? Leadership in physics at the Energy Frontier Exceptional resources and experience in: Project Management Computing Engineering Strong Analysis team (close ties to the University of Chicago) UNIQUE OBSERVATORY To Discover the Sources of **Ultra High Energy Cosmic Rays** **To Study Particle Interactions** above 100 TeV CM ## **EXTRAS** #### ASPERA ROADMAP A scenario for investment and operation cost of astroparticle physics in the ASPERA countries. 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018